
C:\Integrators\Integ03 Final PCB\Integ03\PCB\Integ03.pcb - Page 1 of 1 pages.

 Integrator/Digitizer Integ03

Drawing # ED-173553

04/2005 C. Drennan / ALP

AC

AC

RN10

B

B

K

K

K

Silk Top

EtchLayer1Top.gdo

U57

U55

R108

U50

R107

RCN1

P2

U
6
4

U
6
6

U
6
3

U
6
5

U
6
7

U
6
8

F3

L3

F4

L4

C
5
9

C56

BP7

BP9

C54

U62

U60

U61

U58

C48C47
R111

RN8

C44

U
5
6

U53

J71

J60

RN3

C39

U51

J64

J65

L
2

C38

R109

U
3
5

J49

U42

U44

J53

R105

J63

J50

U49

J51

U46

U48

R
1
0
3

C
3
4

L
1

U
3
6

R98

U38

U
3
9

J47

R101

J52

C30

J
3
8

U31

R
C
N
4

R
C
N
7

J
3
5

R91

J28

J
3
7

R86

R
8
7

J29

R88

R85

B
P
4

R89

C16

C
11

C18

C17

C25

R70 C26

R71

C20

R80
C14

U32
C22

C23

U
2
5

U
2
7

R35

R63

R47

R33

R
5
1

J
2
1

R37

U16

R58

U12

R64

R68

U
2
0

J20

J23

C
8

C
10

R21

C
7

R25

C
4

R26

R27

C
9

R30

U
6

U
8

J6

S
W
1

C2

D2

U
5

U1

U
7

R3

J5

D1

D3

U
6
9

U
7
1

U
7
2

U
7
3

P1

U
7
0

U
7
4

J
7
5

D9

D8

J
7
6

F5

D10C58

B
P
8

C
5
7

B
P
1
0

X1

C
5
5

J72

C
5
2

C53

J
7
3

R
1
1
4

C51

J
7
4

J
7
0

J
6
9

R113

C
4
9

S
W
2

C50

F2

U
5
9

R
N
1
1

U52
R112

C
4
6

RN9

F1

RN7

C45

U
5
4

R
N
5

B
P
5

J68

R
N
4

R
N
6

B
P
6

J59

J57

J58

J62

J61

J66

J67

R110

C43

C40

U
4
7

C41

J
5
4

C42

R
1
0
2

J56

U43

R106

R
1
0
4

C
3
6

U
3
7

R
1
0
0

U
4
5

C
3
5

C37

U40

J55

U41

R
9
3

J44

J42

J32

J43

J41

R94

R95

R
9
2

R99

J45

J46

R96

J48

RN2

J33

B
P
2

RCN5

C33

RCN3

C31

RCN6

RCN8

C32

R
9
7

RCN2

U33

U34

J39

J25

C
2
8

J27

BP1

J34

BP3

J36

J24

J
4
0

J26

R84

U29

R
9
0

R82

U30

R83

J30

R81

J31

C29

U26

R
7
5

U21

U22

U23

R78

R69

R79

C19

C21

C27

R73

R74

R76

C24

U24

R
4
8

U
1
4

R
5
6

R
5
9

U
1
8

C12

U19

U28

C15

U13

C13

U15

R
7
2

U17

J22

R
7
7

R
3
1

R49

R
3
4

R
5
3

R60

R41

R
6
5

R
6
7

R43

J
1
9

R46

R
3
2

U9
R50

R52

R
5
4

R
5
5

R
5
7

R
3
8

R61

U11

R62
R
4
0

R
6
6

J17

R44

J18

R45

R
2
2

U
10

R
4
2

J
1
5

J
1
6

Q
1

R
3
6

R39

J13

J
1
4

D5

RN1

R
2
3

R24

Q
2

Q
3

D6

R
2
8

R29

Q4

D7

R13

R8

R11

J
1
1

J
1
2

R
1
4

R1 D
4

C3

R9

R2

R10

C5

U2

R12

R4

C6

R5

R6

U3

R
1
5

R
1
6

R
1
7

U4

R
1
8

R
1
9

R
2
0

J1

J2

J3

C1

J4

J7

J8

J10

R7

J9

cdrennan
Signal Layer 1

C:\Integrators\Integ03 Final PCB\Integ03\PCB\Integ03.pcb - Page 1 of 1 pages.

 Integrator/Digitizer Integ03

Drawing # ED-173553

04/2005 C. Drennan / ALP

AC

AC

RN10

B

B

K

K

K

Silk Top

EtchLayer2.gdo

U57

U55

R108

U50

R107

RCN1

P2

U
6
4

U
6
6

U
6
3

U
6
5

U
6
7

U
6
8

F3

L3

F4

L4

C
5
9

C56

BP7

BP9

C54

U62

U60

U61

U58

C48C47
R111

RN8

C44

U
5
6

U53

J71

J60

RN3

C39

U51

J64

J65

L
2

C38

R109

U
3
5

J49

U42

U44

J53

R105

J63

J50

U49

J51

U46

U48

R
1
0
3

C
3
4

L
1

U
3
6

R98

U38

U
3
9

J47

R101

J52

C30

J
3
8

U31

R
C
N
4

R
C
N
7

J
3
5

R91

J28

J
3
7

R86

R
8
7

J29

R88

R85

B
P
4

R89

C16

C
11

C18

C17

C25

R70 C26

R71

C20

R80
C14

U32
C22

C23

U
2
5

U
2
7

R35

R63

R47

R33

R
5
1

J
2
1

R37

U16

R58

U12

R64

R68

U
2
0

J20

J23

C
8

C
10

R21

C
7

R25

C
4

R26

R27

C
9

R30

U
6

U
8

J6

S
W
1

C2

D2

U
5

U1

U
7

R3

J5

D1

D3

U
6
9

U
7
1

U
7
2

U
7
3

P1

U
7
0

U
7
4

J
7
5

D9

D8

J
7
6

F5

D10C58

B
P
8

C
5
7

B
P
1
0

X1

C
5
5

J72

C
5
2

C53

J
7
3

R
1
1
4

C51

J
7
4

J
7
0

J
6
9

R113

C
4
9

S
W
2

C50

F2

U
5
9

R
N
1
1

U52
R112

C
4
6

RN9

F1

RN7

C45

U
5
4

R
N
5

B
P
5

J68

R
N
4

R
N
6

B
P
6

J59

J57

J58

J62

J61

J66

J67

R110

C43

C40

U
4
7

C41

J
5
4

C42

R
1
0
2

J56

U43

R106

R
1
0
4

C
3
6

U
3
7

R
1
0
0

U
4
5

C
3
5

C37

U40

J55

U41

R
9
3

J44

J42

J32

J43

J41

R94

R95

R
9
2

R99

J45

J46

R96

J48

RN2

J33

B
P
2

RCN5

C33

RCN3

C31

RCN6

RCN8

C32

R
9
7

RCN2

U33

U34

J39

J25

C
2
8

J27

BP1

J34

BP3

J36

J24

J
4
0

J26

R84

U29

R
9
0

R82

U30

R83

J30

R81

J31

C29

U26

R
7
5

U21

U22

U23

R78

R69

R79

C19

C21

C27

R73

R74

R76

C24

U24

R
4
8

U
1
4

R
5
6

R
5
9

U
1
8

C12

U19

U28

C15

U13

C13

U15

R
7
2

U17

J22

R
7
7

R
3
1

R49

R
3
4

R
5
3

R60

R41

R
6
5

R
6
7

R43

J
1
9

R46

R
3
2

U9
R50

R52

R
5
4

R
5
5

R
5
7

R
3
8

R61

U11

R62
R
4
0

R
6
6

J17

R44

J18

R45

R
2
2

U
10

R
4
2

J
1
5

J
1
6

Q
1

R
3
6

R39

J13

J
1
4

D5

RN1

R
2
3

R24

Q
2

Q
3

D6

R
2
8

R29

Q4

D7

R13

R8

R11

J
1
1

J
1
2

R
1
4

R1 D
4

C3

R9

R2

R10

C5

U2

R12

R4

C6

R5

R6

U3

R
1
5

R
1
6

R
1
7

U4

R
1
8

R
1
9

R
2
0

J1

J2

J3

C1

J4

J7

J8

J10

R7

J9

cdrennan
Analog Ground Plane -- Left Side
Digital Ground Plane -- Right Side

C:\Integrators\Integ03 Final PCB\Integ03\PCB\Integ03.pcb - Page 1 of 1 pages.

 Integrator/Digitizer Integ03

Drawing # ED-173553

04/2005 C. Drennan / ALP

AC

AC

RN10

B

B

K

K

K

Silk Top

EtchLayer3.gdo

U57

U55

R108

U50

R107

RCN1

P2

U
6
4

U
6
6

U
6
3

U
6
5

U
6
7

U
6
8

F3

L3

F4

L4

C
5
9

C56

BP7

BP9

C54

U62

U60

U61

U58

C48C47
R111

RN8

C44

U
5
6

U53

J71

J60

RN3

C39

U51

J64

J65

L
2

C38

R109

U
3
5

J49

U42

U44

J53

R105

J63

J50

U49

J51

U46

U48

R
1
0
3

C
3
4

L
1

U
3
6

R98

U38

U
3
9

J47

R101

J52

C30

J
3
8

U31

R
C
N
4

R
C
N
7

J
3
5

R91

J28

J
3
7

R86

R
8
7

J29

R88

R85

B
P
4

R89

C16

C
11

C18

C17

C25

R70 C26

R71

C20

R80
C14

U32
C22

C23

U
2
5

U
2
7

R35

R63

R47

R33

R
5
1

J
2
1

R37

U16

R58

U12

R64

R68

U
2
0

J20

J23

C
8

C
10

R21

C
7

R25

C
4

R26

R27

C
9

R30

U
6

U
8

J6

S
W
1

C2

D2

U
5

U1

U
7

R3

J5

D1

D3

U
6
9

U
7
1

U
7
2

U
7
3

P1

U
7
0

U
7
4

J
7
5

D9

D8

J
7
6

F5

D10C58

B
P
8

C
5
7

B
P
1
0

X1

C
5
5

J72

C
5
2

C53

J
7
3

R
1
1
4

C51

J
7
4

J
7
0

J
6
9

R113

C
4
9

S
W
2

C50

F2

U
5
9

R
N
1
1

U52
R112

C
4
6

RN9

F1

RN7

C45

U
5
4

R
N
5

B
P
5

J68

R
N
4

R
N
6

B
P
6

J59

J57

J58

J62

J61

J66

J67

R110

C43

C40

U
4
7

C41

J
5
4

C42

R
1
0
2

J56

U43

R106

R
1
0
4

C
3
6

U
3
7

R
1
0
0

U
4
5

C
3
5

C37

U40

J55

U41

R
9
3

J44

J42

J32

J43

J41

R94

R95

R
9
2

R99

J45

J46

R96

J48

RN2

J33

B
P
2

RCN5

C33

RCN3

C31

RCN6

RCN8

C32

R
9
7

RCN2

U33

U34

J39

J25

C
2
8

J27

BP1

J34

BP3

J36

J24

J
4
0

J26

R84

U29

R
9
0

R82

U30

R83

J30

R81

J31

C29

U26

R
7
5

U21

U22

U23

R78

R69

R79

C19

C21

C27

R73

R74

R76

C24

U24

R
4
8

U
1
4

R
5
6

R
5
9

U
1
8

C12

U19

U28

C15

U13

C13

U15

R
7
2

U17

J22

R
7
7

R
3
1

R49

R
3
4

R
5
3

R60

R41

R
6
5

R
6
7

R43

J
1
9

R46

R
3
2

U9
R50

R52

R
5
4

R
5
5

R
5
7

R
3
8

R61

U11

R62
R
4
0

R
6
6

J17

R44

J18

R45

R
2
2

U
10

R
4
2

J
1
5

J
1
6

Q
1

R
3
6

R39

J13

J
1
4

D5

RN1

R
2
3

R24

Q
2

Q
3

D6

R
2
8

R29

Q4

D7

R13

R8

R11

J
1
1

J
1
2

R
1
4

R1 D
4

C3

R9

R2

R10

C5

U2

R12

R4

C6

R5

R6

U3

R
1
5

R
1
6

R
1
7

U4

R
1
8

R
1
9

R
2
0

J1

J2

J3

C1

J4

J7

J8

J10

R7

J9

cdrennan
Signal Layer 2

C:\Integrators\Integ03 Final PCB\Integ03\PCB\Integ03.pcb - Page 1 of 1 pages.

 Integrator/Digitizer Integ03

Drawing # ED-173553

04/2005 C. Drennan / ALP

AC

AC

RN10

B

B

K

K

K

Silk Top

EtchLayer4.gdo

U57

U55

R108

U50

R107

RCN1

P2

U
6
4

U
6
6

U
6
3

U
6
5

U
6
7

U
6
8

F3

L3

F4

L4

C
5
9

C56

BP7

BP9

C54

U62

U60

U61

U58

C48C47
R111

RN8

C44

U
5
6

U53

J71

J60

RN3

C39

U51

J64

J65

L
2

C38

R109

U
3
5

J49

U42

U44

J53

R105

J63

J50

U49

J51

U46

U48

R
1
0
3

C
3
4

L
1

U
3
6

R98

U38

U
3
9

J47

R101

J52

C30

J
3
8

U31

R
C
N
4

R
C
N
7

J
3
5

R91

J28

J
3
7

R86

R
8
7

J29

R88

R85

B
P
4

R89

C16

C
11

C18

C17

C25

R70 C26

R71

C20

R80
C14

U32
C22

C23

U
2
5

U
2
7

R35

R63

R47

R33

R
5
1

J
2
1

R37

U16

R58

U12

R64

R68

U
2
0

J20

J23

C
8

C
10

R21

C
7

R25

C
4

R26

R27

C
9

R30

U
6

U
8

J6

S
W
1

C2

D2

U
5

U1

U
7

R3

J5

D1

D3

U
6
9

U
7
1

U
7
2

U
7
3

P1

U
7
0

U
7
4

J
7
5

D9

D8

J
7
6

F5

D10C58

B
P
8

C
5
7

B
P
1
0

X1

C
5
5

J72

C
5
2

C53

J
7
3

R
1
1
4

C51

J
7
4

J
7
0

J
6
9

R113

C
4
9

S
W
2

C50

F2

U
5
9

R
N
1
1

U52
R112

C
4
6

RN9

F1

RN7

C45

U
5
4

R
N
5

B
P
5

J68

R
N
4

R
N
6

B
P
6

J59

J57

J58

J62

J61

J66

J67

R110

C43

C40

U
4
7

C41

J
5
4

C42

R
1
0
2

J56

U43

R106

R
1
0
4

C
3
6

U
3
7

R
1
0
0

U
4
5

C
3
5

C37

U40

J55

U41

R
9
3

J44

J42

J32

J43

J41

R94

R95

R
9
2

R99

J45

J46

R96

J48

RN2

J33

B
P
2

RCN5

C33

RCN3

C31

RCN6

RCN8

C32

R
9
7

RCN2

U33

U34

J39

J25

C
2
8

J27

BP1

J34

BP3

J36

J24

J
4
0

J26

R84

U29

R
9
0

R82

U30

R83

J30

R81

J31

C29

U26

R
7
5

U21

U22

U23

R78

R69

R79

C19

C21

C27

R73

R74

R76

C24

U24

R
4
8

U
1
4

R
5
6

R
5
9

U
1
8

C12

U19

U28

C15

U13

C13

U15

R
7
2

U17

J22

R
7
7

R
3
1

R49

R
3
4

R
5
3

R60

R41

R
6
5

R
6
7

R43

J
1
9

R46

R
3
2

U9
R50

R52

R
5
4

R
5
5

R
5
7

R
3
8

R61

U11

R62
R
4
0

R
6
6

J17

R44

J18

R45

R
2
2

U
10

R
4
2

J
1
5

J
1
6

Q
1

R
3
6

R39

J13

J
1
4

D5

RN1

R
2
3

R24

Q
2

Q
3

D6

R
2
8

R29

Q4

D7

R13

R8

R11

J
1
1

J
1
2

R
1
4

R1 D
4

C3

R9

R2

R10

C5

U2

R12

R4

C6

R5

R6

U3

R
1
5

R
1
6

R
1
7

U4

R
1
8

R
1
9

R
2
0

J1

J2

J3

C1

J4

J7

J8

J10

R7

J9

cdrennan
-12 Vdc Power Plane

cdrennan
+5 Vdc Power Plane

cdrennan

cdrennan

cdrennan
1.5 Vdc Power Plane

cdrennan

C:\Integrators\Integ03 Final PCB\Integ03\PCB\Integ03.pcb - Page 1 of 1 pages.

 Integrator/Digitizer Integ03

Drawing # ED-173553

04/2005 C. Drennan / ALP

AC

AC

RN10

B

B

K

K

K

Silk Top

EtchLayer5.gdo

U57

U55

R108

U50

R107

RCN1

P2

U
6
4

U
6
6

U
6
3

U
6
5

U
6
7

U
6
8

F3

L3

F4

L4

C
5
9

C56

BP7

BP9

C54

U62

U60

U61

U58

C48C47
R111

RN8

C44

U
5
6

U53

J71

J60

RN3

C39

U51

J64

J65

L
2

C38

R109

U
3
5

J49

U42

U44

J53

R105

J63

J50

U49

J51

U46

U48

R
1
0
3

C
3
4

L
1

U
3
6

R98

U38

U
3
9

J47

R101

J52

C30

J
3
8

U31

R
C
N
4

R
C
N
7

J
3
5

R91

J28

J
3
7

R86

R
8
7

J29

R88

R85

B
P
4

R89

C16

C
11

C18

C17

C25

R70 C26

R71

C20

R80
C14

U32
C22

C23

U
2
5

U
2
7

R35

R63

R47

R33

R
5
1

J
2
1

R37

U16

R58

U12

R64

R68

U
2
0

J20

J23

C
8

C
10

R21

C
7

R25

C
4

R26

R27

C
9

R30

U
6

U
8

J6

S
W
1

C2

D2

U
5

U1

U
7

R3

J5

D1

D3

U
6
9

U
7
1

U
7
2

U
7
3

P1

U
7
0

U
7
4

J
7
5

D9

D8

J
7
6

F5

D10C58

B
P
8

C
5
7

B
P
1
0

X1

C
5
5

J72

C
5
2

C53

J
7
3

R
1
1
4

C51

J
7
4

J
7
0

J
6
9

R113

C
4
9

S
W
2

C50

F2

U
5
9

R
N
1
1

U52
R112

C
4
6

RN9

F1

RN7

C45

U
5
4

R
N
5

B
P
5

J68

R
N
4

R
N
6

B
P
6

J59

J57

J58

J62

J61

J66

J67

R110

C43

C40

U
4
7

C41

J
5
4

C42

R
1
0
2

J56

U43

R106

R
1
0
4

C
3
6

U
3
7

R
1
0
0

U
4
5

C
3
5

C37

U40

J55

U41

R
9
3

J44

J42

J32

J43

J41

R94

R95

R
9
2

R99

J45

J46

R96

J48

RN2

J33

B
P
2

RCN5

C33

RCN3

C31

RCN6

RCN8

C32

R
9
7

RCN2

U33

U34

J39

J25

C
2
8

J27

BP1

J34

BP3

J36

J24

J
4
0

J26

R84

U29

R
9
0

R82

U30

R83

J30

R81

J31

C29

U26

R
7
5

U21

U22

U23

R78

R69

R79

C19

C21

C27

R73

R74

R76

C24

U24

R
4
8

U
1
4

R
5
6

R
5
9

U
1
8

C12

U19

U28

C15

U13

C13

U15

R
7
2

U17

J22

R
7
7

R
3
1

R49

R
3
4

R
5
3

R60

R41

R
6
5

R
6
7

R43

J
1
9

R46

R
3
2

U9
R50

R52

R
5
4

R
5
5

R
5
7

R
3
8

R61

U11

R62
R
4
0

R
6
6

J17

R44

J18

R45

R
2
2

U
10

R
4
2

J
1
5

J
1
6

Q
1

R
3
6

R39

J13

J
1
4

D5

RN1

R
2
3

R24

Q
2

Q
3

D6

R
2
8

R29

Q4

D7

R13

R8

R11

J
1
1

J
1
2

R
1
4

R1 D
4

C3

R9

R2

R10

C5

U2

R12

R4

C6

R5

R6

U3

R
1
5

R
1
6

R
1
7

U4

R
1
8

R
1
9

R
2
0

J1

J2

J3

C1

J4

J7

J8

J10

R7

J9

cdrennan
+12 Vdc Power Plane

cdrennan
+5 Vdc Analog Power Plane

cdrennan
+3.3 Vdc Power Plane

cdrennan

cdrennan

cdrennan

C:\Integrators\Integ03 Final PCB\Integ03\PCB\Integ03.pcb - Page 1 of 1 pages.

 Integrator/Digitizer Integ03

Drawing # ED-173553

04/2005 C. Drennan / ALP

AC

AC

RN10

B

B

K

K

K

Silk Top

EtchLayer6.gdo

U57

U55

R108

U50

R107

RCN1

P2

U
6
4

U
6
6

U
6
3

U
6
5

U
6
7

U
6
8

F3

L3

F4

L4

C
5
9

C56

BP7

BP9

C54

U62

U60

U61

U58

C48C47
R111

RN8

C44

U
5
6

U53

J71

J60

RN3

C39

U51

J64

J65

L
2

C38

R109

U
3
5

J49

U42

U44

J53

R105

J63

J50

U49

J51

U46

U48

R
1
0
3

C
3
4

L
1

U
3
6

R98

U38

U
3
9

J47

R101

J52

C30

J
3
8

U31

R
C
N
4

R
C
N
7

J
3
5

R91

J28

J
3
7

R86

R
8
7

J29

R88

R85

B
P
4

R89

C16

C
11

C18

C17

C25

R70 C26

R71

C20

R80
C14

U32
C22

C23

U
2
5

U
2
7

R35

R63

R47

R33

R
5
1

J
2
1

R37

U16

R58

U12

R64

R68

U
2
0

J20

J23

C
8

C
10

R21

C
7

R25

C
4

R26

R27

C
9

R30

U
6

U
8

J6

S
W
1

C2

D2

U
5

U1

U
7

R3

J5

D1

D3

U
6
9

U
7
1

U
7
2

U
7
3

P1

U
7
0

U
7
4

J
7
5

D9

D8

J
7
6

F5

D10C58

B
P
8

C
5
7

B
P
1
0

X1

C
5
5

J72

C
5
2

C53

J
7
3

R
1
1
4

C51

J
7
4

J
7
0

J
6
9

R113

C
4
9

S
W
2

C50

F2

U
5
9

R
N
1
1

U52
R112

C
4
6

RN9

F1

RN7

C45

U
5
4

R
N
5

B
P
5

J68

R
N
4

R
N
6

B
P
6

J59

J57

J58

J62

J61

J66

J67

R110

C43

C40

U
4
7

C41

J
5
4

C42

R
1
0
2

J56

U43

R106

R
1
0
4

C
3
6

U
3
7

R
1
0
0

U
4
5

C
3
5

C37

U40

J55

U41

R
9
3

J44

J42

J32

J43

J41

R94

R95

R
9
2

R99

J45

J46

R96

J48

RN2

J33

B
P
2

RCN5

C33

RCN3

C31

RCN6

RCN8

C32

R
9
7

RCN2

U33

U34

J39

J25

C
2
8

J27

BP1

J34

BP3

J36

J24

J
4
0

J26

R84

U29

R
9
0

R82

U30

R83

J30

R81

J31

C29

U26

R
7
5

U21

U22

U23

R78

R69

R79

C19

C21

C27

R73

R74

R76

C24

U24

R
4
8

U
1
4

R
5
6

R
5
9

U
1
8

C12

U19

U28

C15

U13

C13

U15

R
7
2

U17

J22

R
7
7

R
3
1

R49

R
3
4

R
5
3

R60

R41

R
6
5

R
6
7

R43

J
1
9

R46

R
3
2

U9
R50

R52

R
5
4

R
5
5

R
5
7

R
3
8

R61

U11

R62
R
4
0

R
6
6

J17

R44

J18

R45

R
2
2

U
10

R
4
2

J
1
5

J
1
6

Q
1

R
3
6

R39

J13

J
1
4

D5

RN1

R
2
3

R24

Q
2

Q
3

D6

R
2
8

R29

Q4

D7

R13

R8

R11

J
1
1

J
1
2

R
1
4

R1 D
4

C3

R9

R2

R10

C5

U2

R12

R4

C6

R5

R6

U3

R
1
5

R
1
6

R
1
7

U4

R
1
8

R
1
9

R
2
0

J1

J2

J3

C1

J4

J7

J8

J10

R7

J9

cdrennan
Analog Ground Plane

cdrennan
Signal Layer 3

cdrennan

cdrennan

C:\Integrators\Integ03 Final PCB\Integ03\PCB\Integ03.pcb - Page 1 of 1 pages.

 Integrator/Digitizer Integ03

Drawing # ED-173553

04/2005 C. Drennan / ALP

AC

AC

RN10

B

B

K

K

K

Silk Top

EtchLayer7.gdo

U57

U55

R108

U50

R107

RCN1

P2

U
6
4

U
6
6

U
6
3

U
6
5

U
6
7

U
6
8

F3

L3

F4

L4

C
5
9

C56

BP7

BP9

C54

U62

U60

U61

U58

C48C47
R111

RN8

C44

U
5
6

U53

J71

J60

RN3

C39

U51

J64

J65

L
2

C38

R109

U
3
5

J49

U42

U44

J53

R105

J63

J50

U49

J51

U46

U48

R
1
0
3

C
3
4

L
1

U
3
6

R98

U38

U
3
9

J47

R101

J52

C30

J
3
8

U31

R
C
N
4

R
C
N
7

J
3
5

R91

J28

J
3
7

R86

R
8
7

J29

R88

R85

B
P
4

R89

C16

C
11

C18

C17

C25

R70 C26

R71

C20

R80
C14

U32
C22

C23

U
2
5

U
2
7

R35

R63

R47

R33

R
5
1

J
2
1

R37

U16

R58

U12

R64

R68

U
2
0

J20

J23

C
8

C
10

R21

C
7

R25

C
4

R26

R27

C
9

R30

U
6

U
8

J6

S
W
1

C2

D2

U
5

U1

U
7

R3

J5

D1

D3

U
6
9

U
7
1

U
7
2

U
7
3

P1

U
7
0

U
7
4

J
7
5

D9

D8

J
7
6

F5

D10C58

B
P
8

C
5
7

B
P
1
0

X1

C
5
5

J72

C
5
2

C53

J
7
3

R
1
1
4

C51

J
7
4

J
7
0

J
6
9

R113

C
4
9

S
W
2

C50

F2

U
5
9

R
N
1
1

U52
R112

C
4
6

RN9

F1

RN7

C45

U
5
4

R
N
5

B
P
5

J68

R
N
4

R
N
6

B
P
6

J59

J57

J58

J62

J61

J66

J67

R110

C43

C40

U
4
7

C41

J
5
4

C42

R
1
0
2

J56

U43

R106

R
1
0
4

C
3
6

U
3
7

R
1
0
0

U
4
5

C
3
5

C37

U40

J55

U41

R
9
3

J44

J42

J32

J43

J41

R94

R95

R
9
2

R99

J45

J46

R96

J48

RN2

J33

B
P
2

RCN5

C33

RCN3

C31

RCN6

RCN8

C32

R
9
7

RCN2

U33

U34

J39

J25

C
2
8

J27

BP1

J34

BP3

J36

J24

J
4
0

J26

R84

U29

R
9
0

R82

U30

R83

J30

R81

J31

C29

U26

R
7
5

U21

U22

U23

R78

R69

R79

C19

C21

C27

R73

R74

R76

C24

U24

R
4
8

U
1
4

R
5
6

R
5
9

U
1
8

C12

U19

U28

C15

U13

C13

U15

R
7
2

U17

J22

R
7
7

R
3
1

R49

R
3
4

R
5
3

R60

R41

R
6
5

R
6
7

R43

J
1
9

R46

R
3
2

U9
R50

R52

R
5
4

R
5
5

R
5
7

R
3
8

R61

U11

R62
R
4
0

R
6
6

J17

R44

J18

R45

R
2
2

U
10

R
4
2

J
1
5

J
1
6

Q
1

R
3
6

R39

J13

J
1
4

D5

RN1

R
2
3

R24

Q
2

Q
3

D6

R
2
8

R29

Q4

D7

R13

R8

R11

J
1
1

J
1
2

R
1
4

R1 D
4

C3

R9

R2

R10

C5

U2

R12

R4

C6

R5

R6

U3

R
1
5

R
1
6

R
1
7

U4

R
1
8

R
1
9

R
2
0

J1

J2

J3

C1

J4

J7

J8

J10

R7

J9

cdrennan
Digital Ground Plane

C:\Integrators\Integ03 Final PCB\Integ03\PCB\Integ03.pcb - Page 1 of 1 pages.

Silk Bot

EtchLayer8Bot.gdo

BP33

BP58

R130

R131

BP150

BP142

BP130

BP133

BP141

BP170

BP14

BP19

BP20

BP21

BP22

BP12

B
P
2
5

R
115

BP30

BP29

BP32

B
P
4
5

B
P
4
4

B
P
5
4

B
P
5
5

BP52

B
P
6
0

BP56

BP63

BP66

B
P
6
8

BP69

BP70

BP71

B
P
6
7

B
P
7
4

R117R
1
1
8

B
P
7
8

B
P
9
2

BP80

BP85

BP91

BP79

BP83

B
P
10
0

R126

C62

R129

R125

BP105

B
P
112

BP120

BP116

B
P
10
8

BP119

B
P
113

BP109

BP121

BP110

BP123

BP127

BP122

C64

BP124

BP125

C66

B
P
14
4

B
P
14
5

B
P
14
3

BP153

B
P
16
0

B
P
16
2

BP159

R
14
5

B
P
16
8

BP152

BP154

BP155

BP156

BP158

B
P
17
2

B
P
17
3

R148

BP171

R151

B
P
11

BP16

BP13

BP15

BP17

BP18

BP23

BP24

L5

BP26

BP27

BP28

BP31

B
P
3
7

C
6
0

B
P
3
8

B
P
3
9

B
P
4
2

BP34

BP35

BP36

B
P
4
3

B
P
4
0

B
P
4
1

R
116

B
P
5
3

B
P
4
6

B
P
4
7

B
P
4
8

B
P
5
0

C
6
1

B
P
4
9

BP51

B
P
5
7

B
P
5
9

B
P
6
5

B
P
6
4

B
P
7
3

B
P
6
1

BP62

BP76

BP72

R119

L
6

BP75

R
12
0

B
P
7
7

B
P
8
2

B
P
81

B
P
8
6

R
12
1

R122

BP88

BP89

B
P
9
0

BP98

B
P
9
3

B
P
8
4

B
P
9
4

B
P
9
5

B
P
8
7

BP96

R
12
3

R124

BP97

B
P
10
3

R
12
8

B
P
10
7

R
12
7

B
P
9
9

BP102

BP106

B
P
10
1

B
P
10
4

B
P
111

B
P
114

B
P
117

B
P
115

B
P
118

R132

R133

B
P
13
8

B
P
14
0

B
P
12
8

B
P
13
1

B
P
13
5

B
P
13
7

B
P
13
9

C63

C65

B
P
13
2

B
P
13
4

B
P
13
6

B
P
12
6

R
13
4

BP129

R
13
5

R
13
6

R
14
0

C
7
0

BP146

B
P
14
7

BP148

B
P
14
9

C
6
7

R
13
7

C
6
8

R
13
8

C
6
9

R
13
9

B
P
15
7

BP151

R
14
2

R
14
3

R
14
4

B
P
16
3

R
14
1

BP167

R
14
9

BP164

BP165

B
P
16
1

BP166

R146

R147

R
15
0

BP169

R152

R154

R153

R155

cdrennan
Bottom, Signal Layer 4

